Northeast Forum on Climate-Waste Connections # Make Materials Management Count: Tools & Techniques June 24, 2009 # This presentation is part of the U.S. EPA's Northeast Forum on Climate and Waste Connections - This document does not constitute EPA policy or guidance and should not be interpreted as providing regulatory interpretations. - Inclusion within this document of trade names, company names, products, technologies and approaches does not constitute or imply endorsement or recommendation by EPA. - Information contained within this document from non-EPA presenters has not been screened or verified. Therefore, EPA has not confirmed the accuracy or legal adequacy of any information provided by the non-EPA presenters and used by EPA on this web site. - Finally, links to non-EPA websites are provided for the convenience of the user; reference to these sites does not imply any official EPA endorsement of the opinions, ideas, data or products presented at those locations nor does it guarantee the accuracy of the information provided. # WARM the Waste Reduction Model Sara Hartwell U.S. EPA Office of Resource Conservation and Recovery June 24, 2009 - WARM is a life-cycle perspective tool which reflects impacts that occur upstream and downstream from the point of use. - Upstream = before you acquire it - Downstream = after you discard it - WARM is a "relative" tool, that provides an account of the net impact of waste management choices to the environment. - > WARM is not appropriate for use in inventories. ## What is Waste? - For the purposes of this discussion, waste comprises products at the end of their life cycle: - Packaging - Newspapers - Food waste - Construction and Demolition waste - Everything else that we discard ## What is the Life Cycle? - The simplified version: - Raw material extraction (bauxite mining, tree harvesting, oil pumped from underground, etc.) - Raw materials are processed into manufacturing inputs (trees made into paper, etc.) - Products are made from manufacturing inputs - Products are used - End-of-life products (and other discards) are managed as recyclables or waste # Product Life Cycle ## Greenhouse Gases (GHG) - There are many Greenhouse Gases (GHG) associated with the product life cycle (CO₂, CH₄, N₂O, etc.), - Each GHG has a different impact on global warming - We normalize the data using Global Warming Potentials (GWP) - a relative scale which compares the impact of the GHG to the impact of the same mass of CO₂ (GWP of CO₂ =1) - for example, GWP for $CH_4 = 21$ and for $N_2O = 310$ - emissions of 1 million metric tons of CH₄ and N₂O are equivalent to emissions of 21 and 310 million metric tons of CO₂, respectively - Normalized GHG data are expressed as carbon dioxide equivalent, or CO₂ e # The Energy & Climate Connection: Upstream Links - GHG emissions associated with energy production are avoided through source reduction & recycling - Replacement of discarded materials requires energy to extract, transport, and process raw virgin materials. - Manufacturing products from recycled materials typically requires less energy than manufacturing from virgin materials. # The Energy & Climate Connection: Upstream Links Forest carbon sequestration increases when wood products are source reduced & recycled Carbon storage increases when organics are composted and added to soil # The Energy & Climate Connection: Downstream Links - Source Reduction and Recycling Avoids: - CH₄ emissions from landfills - CO₂ emissions from waste combustion ### How do we calculate the benefits? # The Waste Reduction Model (WARM) http://epa.gov/warm WARM was designed to provide waste managers with a simple tool to help them understand and evaluate the greenhouse gas implications of their waste management decisions # WARM is Based on a Life-Cycle Approach - Incorporates the full range of GHG effects through a material's life cycle - Uses Intergovernmental Panel on Climate Change (IPCC) accounting methods for GHG emissions and sinks - Uses US life-cycle data and landfilling/transporation assumptions ## What WARM Does: - Assess GHG and energy impacts of waste management scenarios: - Landfilling - Recycling - Incineration (w/ energy capture) - Source Reduction - Composting - Accepts user-specific inputs and provides individualized results - Available for use online or as a downloadable spreadsheet ## Materials in WARM: Emissions factors for 26 material types and 6 categories of mixed materials (paper, metals, plastics, organics, MSW, and recyclables) - Aluminum Cans - Branches - Corrugated Cardboard - Dimensional Lumber - Food Scraps - Glass - Grass - HDPE - LDPE - Leaves - Magazines - Medium Density Fiberboard - Newspaper - Office Paper - PET - Phonebooks - Steel Cans - Textbooks - Yard Trimmings - Brick - Carpet - Concrete - Copper - Fly Ash - PCs - Tires ## Background on WARM Solid Waste Management and Greenhouse Gases: A Lifecycle Assessment of Emissions and Sinks describes the WARM methodology, and provides background on the emissions factors http://epa.gov/climatechange/wycd/waste/SWMGHGreport.html - > There have been three editions of the report (1998, 2002, and 2006) - The methodology presented in the 1998 report and reflected in the earliest versions of WARM has remained largely unchanged - Data have been updated at multiple intervals - New data (revised emission factors for current materials, new emission factors for materials not yet included) are currently under development ## Using WARM - Step 1 Baseline Scenario - Enter total Tons Generated for each material type. - Enter tons managed in current management method(s) (Recycled, Landfilled, Combusted, Composted) - Use as many waste management scenarios as you like, but the total must = Tons Generated - Enter alternative scenario, assumptions, and select outputs #### Step 1. Baseline Scenario Please describe your current (or baseline) waste management scenario by entering the tons of each materia generated and disposed. | Material | Tons
Generated | Tons
Recycled | Tons
Landfilled | Tons
Combusted | Tons
Composted | |----------------------------|-------------------|------------------|--------------------|-------------------|-------------------| | Aluminum Cans | | | | | N/A | | Steel Cans | | | | | N/A | | Copper Wire | | | | | N/A | | Glass | | | | | N/A | | HDPE | | | | | N/A | | LDPE | | | | | N/A | | PET | | | | | N/A | | Corrugated Cardboard | | | | | N/A | | Magazines/third-class mail | | | | | N/A | | Newspaper | | | | | N/A | | Office Paper | | | | | N/A | | Phonebooks | | | | | N/A | | Textbooks | | | | | N/A | | Dimensional Lumber | | | | | N/A | | Medium Density Fiberboard | | | | | N/A | | Food Scraps | | N/A | | | | | Yard Trimmings | | N/A | | | | | Grass | | N/A | | | | - ➤ It is NOT necessary to know the total tons of the solid waste stream or every element of the waste stream. For example, if you have started a newspaper collection program and want to evaluate its results you can input only newspaper numbers. - If you collect data on all your material streams you may use multiple categories. - If you don't have information on specific waste streams, there are mixed categories available in WARM. The mixed categories assume the relative distribution of material (generation and recovery rates) in the US in 2003. ## Using WARM - > Step 2 Alternative Management Scenario - Enter tonnage directed to each alternate waste disposal scenario. For example, in the previous step you may have landfilled the total tonnage and in this scenario you decide to recycle half of the total and landfill the remaining half. - Verify the totals are equal to the values entered in the previous step. (You do not enter a generation amount in this step.) #### Step 2. Alternative Management Scenario Please describe your alternate waste management scenario by entering the tons of each material type that is or disposed. Please note that the baseline generation tonnages will stay the same as those entered in Step | Material | Tons
Source
Reduced | Tons
Recycled | Tons
Landfilled | Tons
Combusted | Tons
Composted | |----------------------------|---------------------------|------------------|--------------------|-------------------|-------------------| | Aluminum Cans | | | | | N/A | | Steel Cans | | | | | N/A | | Copper Wire | | | | | N/A | | Glass | | | | | N/A | | HDPE | | | | | N/A | | LDPE | | | | | N/A | | PET | | | | | N/A | | Corrugated Cardboard | | | | | N/A | | Magazines/third-class mail | | | | | N/A | | Newspaper | | | | | N/A | | Office Paper | | | | | N/A | | Phonebooks | | | | | N/A | | Textbooks | | | | | N/A | | Dimensional Lumber | | | | | N/A | | Medium Density Fiberboard | | | | | N/A | | Food Scraps | N/A | N/A | | | | | Yard Trimmings | N/A | N/A | | | | | Grass | N/A | N/A | | | | ## Using WARM - > Step 3 Landfill Characteristics - You have the option to enter information about the landfill where waste will be managed. - If you do not know details about the landfill where the waste will go – use the default values. - The default values are based on EPA data about US landfills (national averages). ## Using WARM - > Step 4 Waste Transport Characteristics - You have the option to enter values for transportation distances to management options. - Underlying transportation data assume that waste/recyclables travel by truck (not by rail or sea). - If you do not know transportation details use the default values. #### Step 3. Landfill Characteristics The emissions from landfilling depend on whether the landfill where your waste is disposed has a landfill gas (LFG) control system. If you do not know whether your landfill has LFG control, select "National Average," which calculates emissions based on the proportions of landfills with LFG control in 2004. If your landfill does not have a LFG system, select "No LFG Recovery." If a LFG system is in place at your landfill, select "LFG Recovery" and click one of the indented buttons to indicate whether LFG is recovered for energy or flared. - National Average - No LFG Recovery - LFG Recovery - Recover for energy - Flare #### Step 4. Waste Transport Characteristics Emissions that occur during transport of materials to the management facility are included in this model. You may use default transport distances, 20 miles, or provide information on the transport distances for the various MSW management options. - Use default distance - Define distance | Management
Option | Distance
(miles) | | | |----------------------|---------------------|--|--| | Landfill | 20 | | | | Combustion | 20 | | | | Recycling | 20 | | | | Composting | 20 | | | ## Using WARM - Step 5 − Results Output - Choose your output metric: Carbon equivalent, Carbon Dioxide equivalent, or energy - Pay attention to units! # Step 5. Results Output Metric Tons of Carbon Equivalent (MTCE) Metric Tons of Carbon Dioxide Equivalent (MTCO2E) Units of Energy (million BTU) The following inputs are optional and may be used to customize your summary report. Organization: Name: Reporting Period: Create Summary View Emission/Energy Factors Clear Worksheet #### **GHG Emissions Analysis -- Summary Report** (Version 9.01, 3/09) Analysis of GHG Emissions from Waste Management #### GHG Emissions from Baseline Waste Management (MTCO2E): 4 | Material | Tons Recycled | Tons Landfilled | Tons Combusted | Tons Composted | Total MTCO2E | |---------------|---------------|-----------------|----------------|----------------|--------------| | Aluminum Cans | 0 | 100 | 0 | N/A | 4 | #### GHG Emissions from Alternative Waste Management Scenario (MTCO2E): -1,367 | Material | Tons Reduced | Tons Recycled | Tons Landfilled | Tons Combusted | Tons Composted | Total MTCO2E | |---------------|--------------|---------------|-----------------|-----------------------|-----------------------|--------------| | Aluminum Cans | 0 | 100 | 0 | 0 | N/A | -1,367 | #### Total Change in GHG Emissions: -1,371 MTCO2E Note: A negative value indicates an emission reduction; a positive value indicates an emission increase. - a) For an explanation of the methodology used to develop emission factors, see EPA report: Greenhouse Gas Emissions from Manageme available on the Internet at http://www.epa.gov/climatechange/wycd/waste/reports.html Please note that some of the emission factors u due to recent additions and/or revisions. - b) Emissions estimates provided by this model are intended to support voluntary GHG measurement and reporting initiatives. - c) Total emissions estimates provided by this model may not sum due to independent rounding. Back to WARM View Emission Factors #### **Energy Analysis - Summary Report** (Version 9.01, 3/09) Analysis of Energy Use from Waste Management #### Energy Use from Baseline Waste Management (million BTU): 53 | Material | Tons Recycled | Tons Landfilled | Tons Combusted | Tons Composted | Million BTU | |---------------|---------------|-----------------|----------------|----------------|-------------| | Aluminum Cans | 0 | 100 | 0 | N/A | 53 | #### Energy Use from Alternative Waste Management Scenario (million BTU): -20,642 | Material | Tons Reduced | Tons Recycled | Tons Landfilled | Tons Combusted | Tons Composted | Million BTU | |---------------|--------------|---------------|-----------------|----------------|----------------|-------------| | Aluminum Cans | 0 | 100 | 0 | 0 | N/A | -20,642 | #### Total Change in Energy Use: -20,695 million BTU #### This is equivalent to... 193 Households' Annual Energy Consumption 3,568 Barrels of Oil 166,511 Gallons of Gasoline Note: A negative value indicates an emission reduction; a positive value indicates an emission increase. - a) Emissions estimates provided by this model are intended to support voluntary GHG measurement and reporting initiatives. - b) Total emissions estimates provided by this model may not sum due to independent rounding. Back to WARM View Emission Factors # How do we talk to people about these benefits? - WARM calculates equivalencies for energy - The GHG Equivalencies Calculator calculates equivalencies for GHG reductions http://www.epa.gov/cleanenergy/energy-resources/calculator.html - Do NOT add together energy and GHG benefits they are interrelated ## Greenhouse Gas Equivalencies Calculator UPDATED February 17, 2009. This calculator was updated to include the eGRID2007 Version 1.1 annual non-baseload CO₂ output emission rates (year 2005 data). See the <u>revision history</u> page for more details. Did you ever wonder what reducing carbon dioxide (CO₂) emissions by 1 million metric tons means in everyday terms? The following equivalency calculator can help you understand just that. For example, it can be difficult to visualize what a "metric ton of carbon dioxide" really is. This calculator will translate rather difficult to understand statements into more commonplace terms, such as "is equivalent to avoiding the carbon dioxide emissions of X number of cars annually." This equivalency calculator may be useful in communicating your greenhouse gas reduction strategy, reduction targets, or other initiatives aimed at reducing GHG emissions. # What's the impact of recycling on GHG emissions? - In 2007, the U.S. recycled 33 % (85 million tons) of MSW¹ - Avoided emissions of 193 million MTCO2e - Equivalent to the annual GHG emissions of 35 million passenger vehicles (about 14 percent of passenger vehicles registered in the U.S.) # What's the impact of recycling on energy conservation? - In 2007, the U.S. recycled 33 % (85 million tons) of MSW¹ - Energy benefit of 1.3 quadrillion BTUs - Residential site energy consumption is stable at about 10 quadrillion BTUs/year² - Recycling emissions benefits = 1.3 quadrillion BTUs ³ # Sara Hartwell US EPA Office of Resource Conservation and Recovery hartwell.sara@epa.gov 703-308-7285 # Making Materials Management Count: Tools & Techniques Exploring the First Order Decay Model Courtney Forrester – ICLEI Program Officer ## Presentation Overview - •Introduction to ICLEI - •Greenhouse Gas Inventory Basics - •Calculating Emissions from Solid Waste - •ICLEI Tools and Resources # Mission Our mission is to build, serve, and drive a movement of local governments to advance **deep** *reductions in greenhouse gas emissions* and achieve tangible *improvements in local sustainability*. #### ICLEI - A Worldwide Movement of Local Governments # **Benefits of Local Climate Protection** - Improve air quality - Reduce municipal operating costs - Save money - Reduce traffic congestion - Create local jobs - Protect public health - Improve the quality of life - Creates legacy of leadership #### The Five Milestones for Climate Mitigation ### Greenhouse Gas Inventory ## An assessment of energy use & associated emissions - Assess baseline performance - Compare alternative scenarios - Illustrate opportunities - Set attainable goals - Prioritize projects - Demonstrate progress toward emission reduction goals - Obtain quantification of emissions profile You can't effectively reduce what you don't measure. ### **Inventory Basics** - Report on a calendar year basis - Base year should be reliable, reflective, and complete. Consider: - Regional consistency - 'Traditional year' - Completeness need all data - Identify things within your Operational <u>Control</u> - Wholly owning an operation, facility or source, or having the ability to make changes in the facilities you lease. - Scopes - Always take complete notes!!! ### **Sectors Analyzed** #### **Community Inventory** - Residential - Commercial - Industrial - Transportation - Solid Waste - Other Process and Fugitive Emissions #### **Government Op. Inventory** - Buildings - Vehicle Fleet - Streetlight and Traffic Signals - Water/Sewer/Wastewater - Ports/Airports - Solid Waste - Employee Commute - Mobile Equipment - Other Process and Fugitive Emissions c Settings Help Community Analysis Community Measures Government Analysis Government Measures A Greenhouse Gas Accounting System to Support the Local Government Operations Protocol In collaboration with #### **Local Government Operations Protocol** - Details best-in-class practices for conducting an inventory of GHG emissions from local government operations - Comprehensive and allows for standardized inventorying and reporting practices - Community Protocol being developed now ### **Calculating Emissions From Solid Waste** | First Order Decay (FOD) | EPA's WARM | |---|--| | Looks at actual emissions from landfill (what is already in the landfill and what is being added this year) | All emissions from waste disposed of in a given year at a landfill are attributed to that year | | Requires data for <u>every year</u> that landfill has been in operation | Requires data on waste generated in your <u>inventory year</u> | #### FOD - DATA NEEDED Solid Waste (Landfills) #### **Activity Data** - Total amount of waste collected each year since opening - Year landfill opened and closed, if applicable - Waste characterization (percent by waste type ... newspaper, glass, etc.)* - Annual rainfall in ranges - Percentage of methane collected - Destruction efficiency of methane based upon system* - Collection efficiency of LFG collection system* - Surface not covered by landfill gas collection system (square feet) - Surface covered by landfill gas collection system (square feet) * Default Available #### FOD - DATA NEEDED Solid Waste (Incineration) #### **Activity Data** - Annual tonnage of waste generated - Percent of waste that is incinerated - Composition of waste stream (X% paper, X% metal, etc.) #### **Data Sources** - Incinerator operator - Solid waste collectors - State records ### Implementation Tools #### "How-To Guidebooks" - Outreach and Communications - Recycling and Solid Waste - Environmentally Preferable Purchasing ### STAR Community Index - Globally recognized green standards system for cities - Accountability in data and actions - Prioritized and informed decision making - A roadmap for cities to track and achieve climate and sustainability goals - Peer-to-peer learning among communities and citizen engagement #### **Questions?** Courtney Forrester Program Officer Courtney.Forrester@ICLEI.org 617.960.3404 www.icleiusa.org